
MACBETH – TRAGIC HERO OR 
JUST MISUNDERSTOOD?


Macbeth: a tragic hero

• Every Shakespearian tragedy has one

• What makes a hero tragic? Why would we still 
refer to Macbeth as a hero?

• How does he still 

retain our sympathy?


Tragic hero formula

1. He must appear to be noble – Macbeth certainly is.  He’s 
good in battle, has served his country well; he even fights 
with himself whether to kill or not to kill the King
Quotes: 
“Brave Macbeth – well he deserves that name” 

(Sergeant, 1.2, line 16)
“He’s here in double trust: 
first, as I am his kinsman and his subject,
both strong against the deed: then, as his host,        
who should against his murderer shut the door, 
not bear the knife myself”  (Macbeth 1st soliloquy, 1.7)


2. He must regret his decline into wickedness –
certainly.  It drives him mad!  Surely it wouldn’t do 
this if he were pure evil?

“I’ll go no more: I am afraid to think what I have done;

look on’t again I dare not”

“Wake Duncan with thy knocking! I would thou 
couldst!” (2.2 after killing Duncan)

“Full of scorpions is my mind, dear wife!” (3.2)


3. He must speak the best poetry of the play
“But in these cases we still have judgement here: that we but 

teach blood instructions, which being taught return to 
plague th’inventor: this even-handed justice  commends 
th’ingredience of our poisoned chalice to our own lips”                  

(1st sol, 1.7)
“Art thou but a dagger of the mind, a false creation, 

proceeding from the heat-oppressed brain?” (2nd sol, 2.1)
“Out, out, brief candle!  Life’s but a walking shadow, a poor 

player that struts and frets his hour upon the stage, and 
then is heard no more: it is a tale told by an idiot, full of 
sound and fury, signifying nothing” (5.5 after LM’s death)


How does Shakespeare 
develop the character of 

Macbeth?
• Act I – Macbeth is first described as ‘brave Macbeth’
• Significant that he’s described by someone who doesn’t appear in 

play again – a bleeding Sergeant – this shows the common 
perception of MB.

• First line he speaks – “So foul and fair a day I have not seen”  (1.3) 
- foreshadows the evil to come.  Parallels are already able to be 
drawn between him and the witches.  Also links to theme –
appearance vs reality.

• His fatal flaw (ambition) emerges as soon as he realises the first 
prophecy has been fulfilled – “Glamis and thane of Cawdor – the 
greatest is behind” (1.3)

• Able to be persuaded by Lady Macbeth but still doubts decision to 
kill – his first soliloquy shows there is some good in him – he can 
recognise many reasons why he shouldn’t go through with it 


• Act II – Macduff begins to suspect him
• “May you see things well done there: adieu!  Lest our old robes sit easier 

than our new!” (to Lennox who is going to Scone – Macduff refuses to go; 
quite an insult really) (2.4)

• Act III – character deteriorates - paranoid.  Fears Banquo.  Keeps secrets 
from wife.

• 3.4 – pivotal banquet scene his deterioration is revealed – afterward 
makes a conscious decision to be evil by deciding to visit the Weird Sisters

• Act IV – evil, evil, evil… arranges murders of the innocent.  No motive 
except to get at Macduff

• Act V – remarks that he cannot feel normal human emotions anymore –
“I have almost forgot the taste of fear” (5.5) – is depressed more than 
anything at his wife’s demise

• Redemption in that he decides to stay at the castle and fight - also in that 
at first he refuses to kill Macduff


Macbeth’s decisions – Act by 
Act

• It’s interesting to note that every act is driven by 
one of Macbeth’s decisions

• Act I – his decision to listen to witches 
prophecies

• Act II – decision to kill Duncan

• Act III – decision to have Banquo killed

• Act IV – decision to kill Macduff’s family

• Act V – decision to stay and fight (this redeems 
him somewhat)


what techniques does shakespeare 
use to show him to us?

• Characterisation / use of foils

• Dialogue

• Imagery (robes / evil / sickness)

• Soliloquies and how they stop as evil increases

• Foreshadowing – the witches


